A Conversation about the World Crisis

The Fundamentals of Human Nature

Online Course. Lesson 38
November 2, 2008

	[image: image1.jpg]

	[image: image2.jpg]

 A. Kozlov: Good afternoon dear viewers. Today the president of “The International Kabbalah Academy” Michael Laitman is receiving a guest – Leonid Makaron – the director general of the largest media holding company in Russia “Pronto Moscow”, the vice-president of “The Russian Periodical Press Publishers Guild”, a professor and scientific advisor of the advertisement and marketing chair at the Moscow State University of Press.
L. Makaron: Thank you for inviting me. Especially because I came to Israel from the United States with fresh news, if one may call it news. There is a chance to compare it with what happens here in Israel.
A. Kozlov: Our first question is addressed to Michael Laitman. Today it is already obvious for all that a serious economic crisis is spreading all over the world. Everyone thinks about the crisis and evaluates it. Lots of commentaries and analytical materials are published in this respect.
We would like to know your attitude to this crisis. What are its peculiarities and what makes it different from all the other previous crises?
M. Laitman: This crisis differs from all the previous ones by being global. That’s exactly what we call it. It is good that today humanity defines it this way.

Basically, Kabbalah talked about this hundreds of years ago. Baal Sulam wrote about this eighty years ago in his articles about globalization of humanity, about reaching a global level, and about our global connection. Today this is called “a small village”, “a butterfly effect”, everyone’s total dependence on everyone.
While discovering this interconnection we just don’t know how we should behave. We should somehow combine all of our desires, needs, products of labor, perhaps minerals, our entire labor market, and all of our savings. It is unknown how humanity should behave in this state. As usual, everyone naturally wants to grab as much as possible.

The science of Kabbalah says that if we have become globally interconnected, we have no other way out. Either we do this while we are still in one piece or under severe blows of nature, which will in any case force us to be interconnected. Furthermore, this interconnection should be based on good and correct attitude to all of humanity. We should achieve a state of complete balance with nature. In other words, this global state is absolute, universal, and integral. This is where the problem of today’s crisis lies.

These are the first signs showing us today our imbalance and lack of harmony with nature, which demands from us the same interconnection that exists in it. Since our egoism and all of our needs, properties and abilities are considerably growing from year to year and even from day to day, it is natural that if we continue developing in the same egoistical way, we will more and more oppose to nature and its law of equilibrium. This crisis will then be just the first sign followed by graver crises.
This is how Kabbalah describes our current state and the process that we have entered. We have to take it very seriously because we cannot get out of it of our own will. We cannot be more separated and we cannot exist apart from one another. Hence, the future of each and every one of us depends on our wise decisions (in accordance with the law of nature described by Kabbalah). No one can escape this because we have reached a global level of interconnection. This is how Kabbalah views the problem. There are many details and nuances, but basically this is the main thing.
A. Kozlov: Thank you. I’d like to ask our guest Leonid to comment on the said. We know that in the line of your work you spend very much time traveling around the world. You visit America and Asia; go to China and to Russia… What is your assessment of the situation? What is your attitude to it? How does the world perceive this problem? How deeply does it understand the phenomena occurring now?
L. Makaron: Before I say something about this I’d like to ask Michael Laitman a question: Doesn’t it seem naïve to you that we are able to explain to people their obligation to take care of others?
The entire history, especially the history of business, of development of any economy, is first of all based on taking advantage of another. You can profit only by taking advantage of another. How can one build economic relations between people or states so that, on the one hand, to develop the economy, and, on the other hand, to take no advantage of others?
M. Laitman: I understand that this is not a simple task. First of all, I don’t think that economy should develop in the same direction in which it has been developing up to now. Its goal should cardinally change. People will have to realize that in the same way the Earth is a sphere and everything on it belongs to all, everything that humanity produces also belongs to all. In other words, there should be equal distribution, equal reception, and equal profits. It sounds like a fantasy or course. This is a “City of the Sun”, pure Utopia. And yet…
L. Makaron: This is communism in its most ideal implementation.
M. Laitman: It is. But we see today that the United States suddenly starts making unnatural socialistic moves. Who could possibly think about it twenty or thirty years ago?
L. Makaron: Do you mean the partial nationalization that is being introduced?
M. Laitman: Of course!
L. Makaron: The Federal Reserve with the banks?
M. Laitman: Of course! This goes against its very foundation. Its foundation is a free enterprise. What kind of freedom is this?
L. Makaron: The strongest survives and the weakest perishes. Yet they don’t let the banks perish, do they?
M. Laitman: Yes. We already see some changes even today. The science of Kabbalah doesn’t say that we will have to change people’s outlook and education instantly. First of all, the matter we speak about the revelation of a real world in which man exists, of this nature and its formula with which we must balance ourselves. Otherwise we won’t survive.
L. Makaron: Going back to your question about the global look at the crisis, not just through the eyes of mass media, but by touching it in various countries, I’d say that it provokes conflicting feelings.
On one hand, everyone speaks and writes about an unprecedented phenomenon. For example, even Alan Greenspan, the man who had stood at the cradle of the current American financial system, admitted his mistake. He underestimated the danger lying in an uncontrolled development of the financial system. He said that such a tsunami occurs once in one hundred years. This statement in itself indicates a lot.

M. Laitman: In other words they consider it a usual, normal tsunami, don’t they?
L. Makaron: No-no. They don’t think so. He says that such a thing happens once a century.
M. Laitman: Meaning that we’ll survive it and everything will be the same again.
L. Makaron: Right.
M. Laitman: That is exactly what will destroy them.
L. Makaron: However, apart from being able to hear your words or what Kabbalah says, people need to live today. They need to ensure the functioning of the world economic system today.
M. Laitman: That’s right.
L. Makaron: All the things that happen in America, China, Iceland that asked Russia for credit, and Africa where the situation is deteriorating, indicate the need to make a decision today.
We can certainly appeal to people and say: “Let’s take one another by the hand. Why don’t you share your oil and gas with us? It sounds quite unreal. No one will give anything away today, I’m afraid…”

M. Laitman: Of course they won’t.

L. Makaron: Furthermore, they will demand even more money. On the other hand, this crisis begins to resemble Japan in the early nineties, where instead of a usual inflation following economic recession there was a deflation. For ten years Japan couldn’t do anything with it. People were offered money for free. They were even paid for taking credit! Nevertheless, entrepreneurs didn’t take the money because they didn’t know what to do with it. Building and production were impossible because no one was buying anything.
This is one of the dangers existing today. On the other hand, maybe this is good because an overinflated financial bubble was in fact the cause of today’s crisis, when a so-called second virtual economy was created.
For example, an amount of manufactured goods was worth a trillion dollars, but on paper they registered a bigger amount. In other words, there was a lot of cheating. They added two or three non-existing trillion and people were spending this money and developing.
In reality this “registered” money was transferred from one country to another as credits. This money developed economy. The economies of China, Brazil, India, and Russia were growing. These were investments based on which well-being in those countries was created. Part of this “registered” money accumulated in central banks of those countries as currency reserves. Today, when it transpired that it is fictitious, this “air” must be let out. Perhaps we should really come to a situation when goods and services cost exactly what they are worth.

M. Laitman: This means to go back to the situation that was one hundred years ago.

L. Makaron: Maybe a little less…
M. Laitman: OK, forty or fifty years ago.
L. Makaron: Yes. Apparently we should go back to the evaluation of everything.

This can’t but affect the functioning of global markets (primarily stock exchanges), where people can speculate with one another.

M. Laitman: You correctly said that it is already a global market.
L. Makaron: Yes, this is undoubtedly a global market.
M. Laitman: This is not what we had forty or fifty years ago.
 L. Makaron: No. This is what makes it special. The peculiarity lies in the fact that if in the past a crisis affected one or two countries (e.g, Argentina and Brazil or the South-East Asian crisis in the nineties) and there were oases where one could flee with money and wait it through. Today there is no place to go because the crisis affected any country’s financial system. Today any bank risks finding itself in a tight corner; hence, people with money have no place to escape to.
This presents a great danger, a very great danger…
M. Laitman: I consider this a salvation! They will finally realize that there is nowhere to run, that they have to take care not only of their country or bank, but of the whole world.

L. Makaron: I repeat that you may be right, but they need solutions for today’s problems.
M. Laitman: To find a correct solution for today’s problem they already need to see that they are really dependent on the global system. If they disregard this fact, they will bring an even more painful blow upon themselves. If you are in charge of a closed and interconnected system, how can you take only a small part into consideration? “I want to do only this and noting else…” In fact everything you do depends on the entire system and you also influence it. There is no getting away!

 L. Makaron: Nevertheless, global instruments do exist. When the Bretenwood system (today’s world economic and financial system is based on it) was introduced …
M. Laitman: The system that finally brought it to collapse.

L. Makaron: … global regulators were created: IMF and the World Bank, whose task was to implement this global regulation. Unfortunately, they didn’t succeed primarily because many countries failed to heed the general recommendations.
M. Laitman: Exactly!
L. Makaron: The egoism of each particular country caused this system’s failure.

M. Laitman: This means that today we have to take this global egoism into account and not allow it to spoil our relations; otherwise it will force us down again.
L. Makaron: Yes. Such people as Soros and Warren Buffet - the Gurus and luminaries of the world economy and finances – admit the existence of such egoism at a regional, national level. That no one knows how to cope with the problem is a totally different matter.
M. Laitman: I see.
L. Makaron: It is very difficult to imagine that people will consider all natural resources a common property and will start using them together.

However, there are some elements of redistribution through funds and special UN programs, when a portion of money from rich states is allocated to support the poor countries.
Do you know about the decision of the Eight to write off Africa’s debts? Africa has been continuously given money and now they write off these debts. Similarly, Russia wrote off the debts of Eastern European, African and Asian countries that were receiving aid and weapons in the time of the Soviet Union. This is in fact a form of such redistribution.
M. Laitman: I wouldn’t say so because it is all based on tough egoism. What do I have to lose? This is like writing off Lybia’s debts so that it will buy more arms. I don’t consider it a correct and good interaction between countries.

L. Makaron: Well, people have to eat, you know. In order to eat they have to work. In order to work they have to produce something that can be sold and consumed by someone. In exchange they receive what they need.
Large countries – the USA and the European states – are the main consumers of goods (including Israel) produced all over the world. I had a meeting with Israeli businessmen who said that, on the one hand, the sea ports are crammed with merchandise containers that arrived in Israel and that they cannot be bought due to lack of credits. On the other hand, there are containers that cannot be shipped to America and Europe because no money comes from there. This problem needs to be solved today.

M. Laitman: This problem will not be solved in a usual way. Naturally, you will apply a band-aid where a serious treatment of the illness is required, because the treatment lies in a global solution of the problem. We must take the entire population of the Earth into consideration!
L. Makaron: Well, let’s take your analogy with a sick person. OK, we know that he is sick. He has to taken to the operating-room. Meanwhile let’s give him an injection, make him sniff at ammonium chloride, apply a preoperational compress. In other words, today we have to deliver him to the operating-room.
M. Laitman: No, this is wrong! You are not thinking about the operation! If you were thinking about it, all of your today’s actions (even the smallest and egoistical) would succeed. You are thinking of how you can lock yourself up inside the same old system – snatch, grab, profit on somebody or something, and use everyone so that everything will continue existing the same way. This will not happen!
If we really changed our course and started regarding everything as a global system, global humanity, then whatever we may be doing today would start working correctly. We can’t give a person an injection, unless it will subsequently bring him to a normal treatment. They will fail! You’ll see. When are they meeting?
L. Makaron: The conference of the leaders of twenty countries was announced to be held on November 15.
M. Laitman: What is your forecast?
L. Makaron: Well, if this conference really takes place.. They realize that they all depend on it.
M. Laitman: Even as governments.

L. Makaron: Yes, they realize that they are obliged to do something.
M. Laitman: And that they must not come back empty-handed!

L. Makaron: A trust between countries and financial systems ought to be restored because lack of credit stops the world trade.
M. Laitman: Well, imagine that I am a leader of my country. I go to that conference and return to my bankers and to my system empty-handed. How will they look at me? What am I in their eyes?
Allegedly they will have to invent something.

L. Makaron: They must come to an agreement. At the least they have to agree on the sequence of actions; what is done today, tomorrow, and the day after tomorrow.
Evidently the most important decision will be to fid a way of controlling the ability of the USA to increase its public debt, because the American public debt is mostly distributed throughout the world in the form of printed dollars. This will be one of the main issues discussed by the world leaders – how to restrict the mechanism that was created in Bretenwood in 1944. They will try to suggest Euro as additional reserve currency, which sometimes plays that role de facto. They may even suggest a Yen.
I don’t know how America will react. A lot will depend on the forthcoming election in two days. A discussion is on about the way Obama or McCain will act in the coming months. However, in reality they can receive the reins of government only after January 20, 2009. In fact the decisions that will be taken on November 15 will be greatly influenced by the newly elected American President.
Yesterday the Israeli TV announced how the entire world depends on the American elections. It really shows what depends on the American elections: the Middle East peace process and environmental protection (because Americans refuse to sign the Kyoto protocol restricting the emission of harmful substances into the atmosphere). What will happen to the world economy if they lock themselves up in their egoism tomorrow to restore their own economy? This will deliver a severe and painful blow to other countries that produced everything for America.
M. Laitman: Frankly speaking I am not interested in applying these short-term compresses to a fatally sick patient.
L. Makaron: Well, will you let him die? Let him die.
M. Laitman: He won’t die. Nature will not let him. However, it will send him such ordeals that he will finally understand how he should act.
Do we have a chance to get the real meaning of the current phenomena and the way of treating them with the right medicine across to humanity or to those who supposedly lead it?
L. Makaron: Well, let us suppose that you can explain the meaning to them. Yet after your explanation they will ask you: “Six and a half billion people need to eat today. In order to eat everything should work and turn…”
M. Laitman: Let’s go back to the previous state. Only one thing should be added to it – solve all of your problems, but let us solve them in such a way… Let me tell you a simple phrase, OK?
L. Makaron: Sure.

M. Laitman: Put a tithe in the education of humanity. Humanity is in need of global education, and 10 % of your net profit should go to that purpose. This is a natural law that is studied in Kabbalah.
If you do this, if the right educational institutions are established to show people in what interconnected system we exist, that otherwise we won’t survive; if we involve all mass media that every state has in its hands… There are no independent mass media - you understand this because you belong to this sphere. If we activate all of this, then whatever economic decisions we take, they will really bring good results.
L. Makaron: Just because people will give 10%?! The country will be ruled by the same people who ruled yesterday. They won’t be changed, will they?
M. Laitman: This is unimportant. No one will change, but they will start their re-education, they will begin to understand. They will clearly see where they are. Nothing ultramundane will be explained to them. We exist in the world as one single organism. This means that all parts should take care of one another. This means that we should be interconnected in such a way that everyone takes care of all.
L. Makaron: Will the publican throw his money to the sand and run to make the world a comfortable place?
M. Laitman: No! He will simply know on what his life and future and the life of his children depend because otherwise they won’t survive. They will be living in a more globally connected world! We won’t get away from that! The world will more and more demonstrate the interconnection and interdependence of all of its parts.

That’s where the problem lies. On the one hand, they say: “Yes, it’s a global crisis”; on the other hand, they have no understanding of its depth and the meaning of the word “global”. They want to pull everything back; somehow distribute things.
I am speaking about nothing else, but education.
L. Makaron: Who will educate?
M. Laitman: There will be people, don’t worry. Take geneticists, biologists, psychologists, sociologists – those who understand this entire global system. By the way, very much work and serious research is dedicated to this problem. Organize a world institute of globalization that will explain to people what point we have actually reached.
We have now reached a totally different level of development! We are global! There’s no getting away from that! We can’t rely on our old theories and solve problems by an outdated approach.
L. Makaron: As a matter of fact, many people realize that the material resources of this planet are insufficient to provide a high living standard for seven billion people.
M. Laitman: This is incorrect! I can’t agree with this! The Earth can feed hundreds of billions of people! Can you hear me?! The Earth can feed hundreds of billions of people! Your calculations are incorrect because they proceed not only from incorrect consumption, but also from erroneous estimates of forces of nature, which is opposite to us today.
L. Makaron: Well, they will tell you that these are noneconomic categories.
M. Laitman: I would say – no, because you can’t imagine (this subject is also being researched) to what extent a harvest depends on man and not just on the amount of fertilizers. Climatic conditions also depend on man. We should take into account things and forces that are beyond our control, yet we completely depend on them. Climate, various calamities, and natural phenomena – all of this should be taken into consideration.

If a system is global, we should understand why nature treats us this way, and why natural catastrophes occur. When I say “global”, I mean nature’s absolute influence on us.
L. Makaron: I don’t know how the Earth can feed hundreds of billions. Today’s problem is to feed a few billion. In fact, only two and a half billion people have no food problem, while almost five billion people are underfed. Out of that number about two billion people simply starve. Will you be able to make the so-called “golden billion” consume less? How will you force them to limit their consumption?
M. Laitman: We have two ways: either by a good way of education (if they understand what and how they should do) or by being beaten with a club. The beating will come not from me, but from nature. This means continuous and systematic crises that make man wiser. He starts behaving differently and tries to change the system in which he exists.
L. Makaron: I’d like to go back to economy. Scaring people is not very productive.
M. Laitman: I by no means try to scare them! They will receive good education.
L. Makaron: Which means the following: unless you share your houses and cars, nature will punish you.
M. Laitman: No! No! That’s why I say education. Via mass media people should be told in what nature we exist
L. Makaron: Let’s assume that people understood. What does this mean? Will they voluntarily give everything away?
M. Laitman: This means that there will be five sorts of yoghurt in the supermarket instead of one hundred and there will be enough of it for all. The same with other produce.
L. Makaron: Do you suggest a completely different type of economy that is not based on initiative and business undertakings?

M. Laitman: By no means!
L. Makaron: Because initiative and enterprise suggest one man’s advantage over another.
I can do this and you can’t.
M. Laitman: This is not true. Your equation lacks another small coefficient.
L. Makaron: What coefficient?

M. Laitman: Globalization. By consuming more or less I depend on this coefficient!

Therefore, if I eat twice as much as I need, this will come back to me as a blow. So it’s worth sharing.
Distribution will be equal, but everyone will have his share.

The distributed goods will not be free; everything should be organized so that everyone’s work would be rewarded.

L. Makaron: Let’s talk about this work. For this broadcast to take place and for people to be able to watch it someone had to invent the Internet, produce all of this equipment, and satellites. These things were created by very smart people who are always in the minority. It was organized by other intelligent people who possess something we call entrepreneurial streak. They take initiative and realize it. This initiative has moved and is moving the entire economy of today. Can you imagine a situation when man will have no incentive to invent or do anything because everything he does brings him no profit?
M. Laitman: I agree with you completely. You reason as a normal businessman building his business in an egoistically correct way. I have another problem: I am also a businessman and I act in the same way, but I wish to think not only about today and tomorrow. I have grandchildren and I want a good life for them. What can I do to make them happy?
How should I calculate the resources, economy, and social relations to be sure that my children and especially grandchildren would go on living normally?
L. Makaron: You mean that a more comfortable world should be build in which they will be safe?

M. Laitman: First of all it should be safe. A “comfortable” world means one that corresponds to nature’s laws. Why do you think that you know nature’s laws?
We (humanity) exist within nature. Its inanimate, vegetative, and animate levels strictly observe the laws. In other words, all animals and plants are influenced by this law. I go to the doctor and he examines the state of my health; that is whether I have an inner balance, harmony.
The only thing with which man is not harmony is man himself. He grabs everything. Everything he does is detrimental. He harms nature. He hates others. He tries to gain everything at the expense of others. He enjoys when someone is worse off than himself – this makes him feels better. This is our human nature. This is what makes us opposite to the universal global nature.
Unless we balance ourselves with this surrounding nature, we will come to self-destruction. None of our systems will work unless we take this coefficient of equilibrium, of homeostasis. Our balance with surrounding nature is the foundation of life. Nature demands complete equilibrium with it from us.
In your business calculations you are opposite to it. This cannot go on! If you don’t believe me now, you will see it on another crisis in the future, and then on another. Blows make man think. I’d like to prevent them.
 L. Makaron: All right, are you speaking of man’s actions aimed at snatching things from another?

M. Laitman: Yes, this is our nature.
L. Makaron: And what about those who invent new methods of medical treatment and new medicines that save human life?
M. Laitman: This is a different form of egoism. You were in the military and are now running a business, so you know that human egoism expresses itself in different ways. That’s not the point though. The point is in a global analysis of all problems. This must be included in today’s calculation. We don’t know how to do this, we are facing a problem.
L. Makaron: You say, “We don’t know how to do this”. So how are we supposed to act?
M. Laitman: We are supposed to gradually educate people, show them that the world is one common organism.
L. Makaron: Are we not to do anything at the same time? Should we stop new electronic gadgets?...

M. Laitman: I already told you – no. Why should everything stop? Go on doing whatever you consider necessary. But if you are aimed at ultimate balance with nature, it will already today treat you kindly.
L. Makaron: Do you attribute an ability to react and affect to nature?
M. Laitman: If I drop this glass, will it not be attracted to the ground? Will it not observe the law?
L. Makaron: It certainly will. Yes.
M. Laitman: These are the same laws. How about the laws of human society? Where do you get them from? Invent them? Or perhaps you discover them in the course of the history of development? I mean any law. What about our inner laws?! Everything is based on genes, on some inner properties with which nature endowed us. Where does it come from? From thin air? Maybe you think that everything just appears from nowhere by itself? We don’t know this closed formula, but it exists.
L. Makaron: In other words, it is controlled by someone, isn’t it?
M. Laitman: Not “by someone”; nature controls it.
However, it is closed, harmonious and demands from us to join in this harmony. We see this in all of its manifestations. It strives for equilibrium.

L. Makaron: But equilibrium, as both of us very well know, excludes action. There is no need to do anything in order to be in equilibrium. Furthermore, any action disturbs equilibrium.
M. Laitman: No! You exist inside egoism, which is opposite to nature, and your actions aimed at reaching equilibrium are directed against your egoism. On the contrary, there is a vast field of work here.
L. Makaron: I don’t quite see how this knowledge can be used today for solving humanity’s problems? In the meantime we are busy liquidating the crisis…

M. Laitman: You’ll be able to do it…
L. Makaron: Really?
M. Laitman: Really, provided that at the same time you start a massive flow of educational information for humanity.
L. Makaron: For whom? For those who are living now? It is pointless.

M. Laitman: For all. We know how much society influences an individual.

If all mass media will provide us with correct information instead of reporting murders and such from morning till night …

L. Makaron: They’ll go broke. As soon as they start reporting good news, they’ll be ruined.
M. Laitman: We’ll be paying them! They will perform a social order.
L. Makaron: Whose money will cover it? Will it be funded by the state?
M. Laitman: Ten percent that I mentioned will cover it.

L. Makaron: So the state will have to invest ten percent into it, right?

M. Laitman: Of course! America will stop fighting in Iraq or in Afghanistan. How much does it cost them?
L. Makaron: Around one trillion dollars a year; 750 billion or so. So we’ll say that we all are a single whole, that we must love one another. In other words, Christian propaganda of universal love will begin.
M. Laitman: No, it will not be Christian propaganda! People will start learning nature and observing its law for the sake of our mutual well-being.
L. Makaron: All right. What books are going to study? Did you write such books?
M. Laitman: Well, today there are many rather serious works on this topic unconnected to Kabbalah. Besides, let’s start establishing an international educational center. We won’t last without one.
We lack global education. Suddenly we have come to a crisis. We suddenly have no idea what to do. We lack a method.

All countries are in the same state – America, Russia, and the others. They all suddenly discovered that they don’t know what to do next. Like small boys they stand and ask in amazement: “How could this happen? It got broken by itself.” Why? The law that acts within us is unknown to us.

Humanity is facing this problem for the first time. It will not arise every one hundred years. It arose for the first time and from now on we have to move forward toward an understanding of this globalization.
That is why a business remains a business. Humanity should develop, invent, and give birth to children. At the same time it has to educate man in accordance with the nature’s law that was revealed to us. What do we teach children?! We teach them Newton’s law and other laws. Above all we have to teach them how to exist in the state of interconnection with one another because we oppose nature only on one level of interconnection. We should be connected in the same way as nature’s elements are interconnected at other levels in complete equilibrium.
L. Makaron: But nature has both good and bad.
M. Laitman: No.
L. Makaron: Why not?
M. Laitman: There is neither good nor bad in nature because no element of nature acts in order to receive pleasure by humiliating another or profiting from him. If an animal eats another animal…

L. Makaron: I understand: a wolf eats a rabbit because he simply has to eat it.
M. Laitman: Yes, in accordance with nature’s law. It will eat only one rabbit though.
L. Makaron: Yet how will you explain this to little children?
M. Laitman: In a very simple way.

L. Makaron: Why does a wolf eats a rabbit in nature, but no animated film show this: the wolf is not allowed to eat the rabbit.
M. Laitman: In our time all animated movies show that on the contrary the rabbit kills the poor wolf, which only suffers from the rabbit’s tricks. No, I am saying that we should show the correct interaction in nature, where all elements support one another. By eating the rabbit the wolf in no way humiliates it and doesn’t kill twenty more rabbits afterwards. It kills just one for food and needs no more.
L. Makaron: Yes, but what does this one specific rabbit feel? (laughs)
M. Laitman: Man buys himself twenty limousines.

L. Makaron: I see. So according to this logic even bad people, burglars and murderers living in the world should be a part of normal society because they are elements of nature? Or perhaps there will be no such people?
M. Laitman: The society itself generates such burglars and murderers, and naturally they will exist till the society changes.
L. Makaron: If everything is governed by nature, then all that occurs is the result of this governance.
 M. Laitman: No. Nature controls everything but man. Man was specially endowed with egoistical properties and corrupted so that he could rise above himself and achieves equilibrium with nature.
A question arises: why weren’t we simply created as robots strictly observing the law? If I feel hungry, I eat half a rabbit and need no more. I don’t need twenty limousines – I have no such aspirations. I am content with a simple minimal satisfaction of my needs. In such case I would be a mere animal! Yet I need a powerful egoistical desire and a very versatile one with a huge number of properties and manifestations. What for?

This is so in order to make me begin attaining this global law of nature from my opposition to it. I must attain it, but not blindly and automatically follow it while remaining an animal. In this attainment it then becomes a part of me.

L. Makaron: Through education?
M. Laitman: Not only through education. By following it I start feeling myself and nature, our interconnection.
L. Makaron: So one should have an assumption. Yet I don’t believe because I can’t believe in it!

M. Laitman: Can’t believe in what?
L. Makaron: This law. I can’t believe because no one can prove anything. How will you prove it to me?!

M. Laitman: I’ll tell you. All of today’s research – sociological, psychological, and biological – indicates that we are globally interconnected at the human level as in one organism. There is even no need to prove this. People already feel and say that we are all one small village.
Now tell me what does the phrase “small village” mean? How can we live in this “small village” if everyone hates one another? Nature itself compels us to take one another into consideration. Is there any alternative?

L. Makaron: Well, they try doing this as you see. The United Nations…
M. Laitman: Are you serious?!
L. Makaron: … and all other international organizations are trying.
M. Laitman: They are trying nothing! They aren’t because they lack global education and don’t know these fundamentals. They pronounce the same words: “globalization”, “integration”, and “interdependence”. What’s next? They don’t know what to do next! They are just nice words.
L. Makaron: What is needed?
M. Laitman: They need to learn from scientists who speak about these laws. These are nature’s laws; no one invents them, these laws are simply revealed. We exist inside these laws and now they should be observed at the biological and mechanical levels, and then at the social one. Everything is connected!
Look at how everything is designed: take the cosmos, the planets – in what harmony everything exists. Now imagine that one element wants to gain something at the expense of another. Can you imagine this at the level of inanimate cosmic bodies or at the vegetative level? Man allows this to himself. So how can it come back to him as a positive response? It will only return as a boomerang.
L. Makaron: You mean that if people agree with you now…
M. Laitman: For the sake of our grandchildren.
L. Makaron: For the sake of our grandchildren.
M. Laitman: Do what you think necessary in your business – I don’t even meddle in this. Yet if you understand that globalization will continue and increase for our children, grandchildren, and for ourselves as well…
L. Makaron: I should think: I don’t need to take care of my grandchildren; the society will take care of them.
M. Laitman: I should think that if not myself – who knows, perhaps even I, but my children and especially grandchildren will be living in one small village. What should we do to ensure that they would leave the house without fear that the neighbor would shoot them, that they would be robbed or their house would be burnt down, etc.? I should think about this. The important people of this world are gathering to this end and they should be thinking about this.
L. Makaron: So they should not be thinking how to solve today’s specific economic problem?
M. Laitman: Of course they should! But they should consider what the future result of this solution will be. They will then realize what they should do now – they should immediately start the process of global education. We delegate you there. You will speak there and tell them everything.
L. Makaron: No, you should better go there and tell them because in order to say these things one should believe in them. One should know…
M. Laitman: In my opinion, they are quite obvious! There is no need to believe in anything.
L. Makaron: This is at the level of simple worldly logic. But I guess that simple worldly logic will not be enough for people as proof.
M. Laitman: Well, this is based on strict biological and physical laws of nature. There’s nothing we can do about it. These are not artificial man- made laws that suddenly bring all those undesired consequences. We see the results of these “laws of banking”.
L. Makaron: Yes, of course, today’s culture in the full global sense of this word was naturally made up by man. This compensated for man’s inability to exist.

M. Laitman: What kind of culture is this? I am sorry…
L. Makaron: However, if one follows your words, everything was supposed to happen this way, wasn’t it?
M. Laitman: Yes.
L. Makaron: Were we led to this?
M. Laitman: Of course.
L. Makaron: So it’s not people’s fault?
M. Laitman: No.

L. Makaron: And the crisis is not their fault, is it?

M. Laitman: No, by no means! No one is to blame. They will be to blame now if they continue acting incorrectly. If they make mistakes, they will receive another blow; and again they will have a chance to act correctly, and so on. This resembles a child that is punished and told: “Don’t do this again”. If it doesn’t obey, another blow comes. This goes on till the child grows wiser. This is the way we learn. Imagine what humanity looks like - like small boys who don’t understand why their creation got broken.
L. Makaron: This is really so. People who only a few months ago asserted that everything was all right have to admit today that we have very serious and large problems.
M. Laitman: They disregard the notion of “globalization” in the sense in which it comes from nature. We can’t ignore Africa, Asia, nobody, and nothing! Take this into consideration.
 I realize that this is impossible. Now all of America, the entire Western world, including Russia with its vast expanses of land, will only grow and supply. I understand! But this won’t help! If you start giving away oil and all products of your labor to other countries this will make things even worse!
L. Makaron: Well, Africa has been receiving aid for the last thirty years.
M. Laitman: Did this help?
L. Makaron: Nothing has changed.
M. Laitman: You see! And you say the UN. Why is it giving? It just grows lazy and illiterate people. They don’t want to study or work – nothing! They have been taught to be like that!
L. Makaron: What will they do? What will they produce?
M. Laitman: By the way, Africa was an exporter of many goods and minerals thirty or forty years ago and it was developing normally. Suddenly everything changed! They started revolutions there. So what?... We don’t need to meddle in this. All of this will settled by itself, automatically.
Let’s indulge in only one thing – global education. This is what the world lacks! Man doesn’t know today how he should take this world, in which he suddenly found himself, into account.
L. Makaron: Then we will face this problem: to organize global education we’ll need means, a system, specialists, and channels of spreading the information.
M. Laitman: Of course!
L. Makaron: We’ll have to print materials and create various electronic carriers – this brings us to industry again…
M. Laitman: Of course!
L. Makaron: … that will have to be headed by people…
M. Laitman: Yes!
L. Makaron: … with their egoism and ideas. Perhaps people thinking like you will appear out of nowhere?
M. Laitman: Yes! There are such people! This can be done. The ten percent which I mentioned would be enough. We have to allocate a so-called “tithe” for common education. It is even accepted and supported by religions. So there is nothing to fear.
L. Makaron: How about eight percent – will it be enough? Eight? Seven?
M. Laitman: Now you are trying to evade observing the same law of nature. There is no getting away! Ten and that’s it!
L. Makaron: Yes…
M. Laitman: I’d like to ask you how we can approach this. Suppose we agree on this - I’ve convinced you for a minute! What do you think can be done?
L. Makaron: The fact is that being a manager I quite clearly see the difficulties.
M. Laitman: Can’t these things result in anything but a pessimistic and condescending smile?
L. Makaron: No-no! Let’s assume that we will be able to get this idea across to the leaders of the twenty developed countries of the world that produce practically 100 % of the world’s product and they will hear us. In any case it is difficult to imagine how this can be realized. I can’t imagine them agreeing on the creation of a fund where the countries will allot money… Well, suppose such a fund will be established. Someone will have to manage it for the common well-being… Someone will have to describe this common well-being! Someone will have to apply…
M. Laitman: Hold on a minute! We won’t get away from this! We have reached the global world’s level! Are you rejecting something that is obvious?!
L. Makaron: I am not rejecting it!
M. Laitman: Then how can one act not in accordance with this global level? We have to start doing this at some point!
L. Makaron: These people are going to meet and agree on how economy and relations in society should be build to make everybody happy.
M. Laitman: Nothing will change unless someone really explains the meaning of globalization to them. Do you understand? They will isolate themselves in their own economy and that will be the end of it. They will lead the world to a bigger next blow. After this next blow they will be disappointed in any common actions because their common actions will deliver a terrible blow to the world. This world will be even more egoistical, more opposed to nature. It will consist of a number of egoistical states and then the next blow will crash them one against another. Being broken and trying to start acting independently the states will turn into Nazi regimes. The next, third stage will then come – a cont-down to the third world war.
L. Makaron: Yes, such forecasts exist too. Of course, the realization of this scenario is undesirable.
M. Laitman: I understand.
A. Kozlov: If possible I’d like to ask a few questions. The fact is that our listeners and viewers are also taking an active part in this discussion. They even suggest a solution and say that most likely the problems will not be solved only by economic methods. Political and even military problems will probably become aggravated as well as terrorism. People react to this very painfully. Some believe that humanity will most likely lose half of its wealth in the crisis. Then why should we grudge these ten percent? This may be used as an argument of persuasion.
M. Laitman: In general, it seems to me that the governments are afraid of something else. They fear the unemployed masses, not the lowest levels but the intellectuals, managers who can seriously oppose the regime.
A. Kozlov: Yes, in Moscow a million of such “white-collars” is expected to be out in the street.
M. Laitman: This is a threat, a very serious threat, because these are not workers, understand?
L. Makaron: By the way, a strange situation is developing in Russia: there is no job for a financial fund manager, but plumbers are in great demand.
M. Laitman: They will have to be retrained.
L. Makaron: Yes. Russia has a huge deficit of real workers, but a great surplus of lawyers and managers; therefore, these people will have to find new jobs.
A. Kozlov: This question is for Michael Laitman: “How can we substantiate this idea, if we pass from economic, political, military and other spheres to education? How can we convince people that just distribution is right?”
M. Laitman: This education should prevail over all the other decisions! All – the military, politicians, and economists should first of all realize prior to taking any decision that we exist in a global world and from now on everything in our world will be more and more interconnected. We can’t cut these connections between us – this is impossible! Hence, no military, political or economic ways will let us isolate one from another.
If we can’t do this, how can we disregard the fact that the world is global? We can’t undertake anything without considering Africa, Asia, Latin America or any other country. We are obliged to act this way! What can we do?
In this respect Baal Sulam says: we need to sit down at the school desk and simply study – learn the meaning of the global world. He wrote about this eighty years ago.

A. Kozlov: Our viewers insist that you should participate in the leaders’ conference…
M. Laitman: (Laughs) Yes, sure.
A. Kozlov: … and share your propositions with them. Of course, people are not sure that you’ll be heard; hence here’s one of the questions: “What should be done for you to be heard?”

M. Laitman: I think that we should simply circulate this knowledge. We are now seriously working on dissemination via the Internet, by visiting state leaders’ blogs. It doesn’t matter whether they actually receive our materials or not. We should circulate our materials about globalization on the world web as widely as we can. They will finally hear us – topics arise from within – and we will find a solution.
L. Makaron: We’d like to find a solution of course. I understand what you are saying.
M. Laitman: The solution should be based on the connection between this and that.
L. Makaron: Yes. The main thing is to make people do this without waiting for blows, to convince them to do this voluntarily, and to speak about this.
M. Laitman: If all economists, politicians, scientists, Kabbalists, and sociologists unite and start creating a unified group that will be governing the world, then they will be able to do this and this will be a new renaissance. If there are many separate groups, none of them will cope with the task on its own.
L. Makaron: In this case we should work on establishing a new “Rome Club”. This time it will be a Tel-Aviv Club or…

M. Laitman: It doesn’t matter.
L. Makaron: … a Jerusalem Club or a Moscow Club that will bring people together again.
M. Laitman: Yes.
L. Makaron: Yet again this will be only a small part of those who can make decisions and think.
M. Laitman: It doesn’t matter! These people will be able to offer humanity a path of their own. I believe in this!
L. Makaron: Thank you!
A. Kozlov: May these plans be realized!
M. Laitman: Good luck! All the best! Thank you!
